

Introduction to Apigility

Rob Allen
March 2014

Nineteen Feet

Development : Training : Consultancy

<http://19ft.com>

APIs are becoming
commonplace

APIs are hard

API considerations

- Content negotiation
- HTTP method negotiation
- Error reporting
- Versioning
- Discovery

Other considerations

- Validation
- Authentication
- Authorisation
- Documentation

An opinionated API builder

JSON

Hypermedia Application Language (HAL) -
application/hal+json

```
{  
 "_links": {  
 "self": {  
 "href": "http://localhost:8080/albums/1"  
 }  
 },  
 "artist": "Eminem",  
 "id": "1",  
 "title": "The Marshall Mathers LP 2"  
}
```

Error Reporting

API Problem - application/problem+json

```
{  
 "type": "/api/problems/forbidden",  
 "title": "Forbidden",  
 "detail": "Your API key is missing or invalid.",  
 "status": 403,  
 "authenticationUrl": "/api/oauth"  
}
```

HTTP Method Negotiation

```
POST /albums HTTP/1.1  
Content-Type: application/json
```

```
405 Method Not Allowed  
Allow: GET
```

OPTIONS

```
OPTIONS /albums HTTP/1.1  
Content-Type: application/json
```

200 OK

Allow: GET

Accept

```
GET /albums/1 HTTP/1.1
```

```
Accept: application/xml
```

```
406 Not acceptable
```

```
Content-Type: application/problem+json
```

```
{
  "type": "/api/problems/content",
  "title": "Not acceptable",
  "detail": "This API can deliver
 application/vnd.music.v1+json, application/hal+json,
 or application/json only.",
  "status": 406
}
```

Content-Type

```
POST /albums HTTP/1.1
```

```
Content-Type: application/xml
```

```
415 Unsupported Media Type
```

```
Content-Type: application/problem+json
```

```
{
 "type": "/api/problems/content",
 "title": "Unsupported Media Type",
 "detail": "This API can accept
 application/vnd.music.v1+json, application/hal+json,
 or application/json only.",
 "status": 415
}
```

Versioning by default

Media type:

GET /albums HTTP/1.1

Accept: application/vnd.music.v1+json

URL-based:

/v1/albums

Validation

```
PATCH /albums/1 HTTP/1.1
```

```
Content-Type: application/json
```

```
{ "title": "" }
```

```
422 Unprocessable Entity
```

```
Content-Type: application/problem+json
```

```
{
  "type": "w3.org/Protocols/rfc2616/rfc2616-sec10.html",
  "title": "Unprocessable Entity",
  "detail": "Failed validation",
  "status": 422,
  "validation_messages": {
 "title": "Invalid title; must be a non-empty string"
  }
}
```

Authentication

- HTTP Basic and Digest (for internal APIs)
- OAuth2 (for public APIs)
- Event-driven, to accommodate anything else
- Return a problem response early if invalid credentials are provided

Authentication

```
GET /albums/1 HTTP/1.1
Authorisation: Basic foobar
Accept: application/json
```

```
401 Unauthorized
Content-Type: application/problem+json
```

```
{
  "type": "w3.org/Protocols/rfc2616/rfc2616-sec10.html",
  "title": "Unauthorized",
  "detail": "Unauthorized",
  "status": 401
}
```

Authorisation

```
GET /albums/1 HTTP/1.1
```

```
Accept: application/json
```

```
403 Forbidden
```

```
Content-Type: application/problem+json
```

```
{  
  "type": "w3.org/Protocols/rfc2616/rfc2616-sec10.html",  
  "title": "Forbidden",  
  "detail": "Forbidden",  
  "status": 403  
}
```

Hyperlinking: Pagination

Automatic when you return
Zend\Paginator\Paginator.

```
{
 _links: {
 self: { href: "/api/albums?page=3" },
 first: { href: "/api/albums" },
 last: { href: "/api/albums?page=14" },
 prev: { href: "/api/albums?page=2" },
 next: { href: "/api/albums?page=4" }
 }
}
```

Documentation

- Written within admin while setting up API
- Automatically populated via validation admin
- User documentation:
 - apigility/documentation/{API name}/V1
 - JSON or HTML based on accept header
 - Swagger available too

Let's see it in action then!

Getting Started

Install:


```
$ composer.phar create-project \
-sdev zfcampus/zf-apigility-skeleton music
```

Development Mode:

```
$ cd music
$ php public/index.php development enable
```

Run the admin web UI:

```
$ php -S 0:8080 -t public/ public/index.php
```


A screenshot of a web browser window showing the Apigility Admin Dashboard at `localhost:8080/admin#/dashboard`. The browser interface includes standard navigation buttons (back, forward, search, etc.) and a tab bar. The main header features the Apigility logo with "by zend framework". Below the header, there's a toolbar with "APIs:" on the left and a "Create New API" button on the right. The main content area is titled "Dashboard" in large green text. A dark blue horizontal bar labeled "General Information" spans across the dashboard. Below this bar, several links are listed: "Database Adapters", "Authentication", "Content Negotiation", and "Apigility Dashboard".

localhost:8080/admin

localhost:8080/admin#/dashboard

Reader

apigility by zend framework

APIs:

+ Create New API

Dashboard

General Information

[Database Adapters](#)

[Authentication](#)

[Content Negotiation](#)

[Apigility Dashboard](#)

Create your API

(Screencast)

Test with curl

```
$ curl -s -H "Accept: application/vnd.music.v1+json" \
http://localhost:8080/albums | python -mjson.tool

{
  "detail": "The GET method has not been defined for
 collections",
  "status": 405,
  "title": "Method Not Allowed",
  "type": "w3.org/Protocols/rfc2616/rfc2616-sec10.html"
}
```

Source code

Apigility has created a module called Music for our API.

The Album endpoint is in: src/Music/V1/Rest/Album

Classes:

AlbumResource entry point to service

AlbumCollection a collection of albums

AlbumEntity a single album

AlbumResource

Collection of albums: /albums

Class method	HTTP	Notes
fetchAll	GET	retrieve all items
create	POST	create an item
replaceList	PUT	replace all items
deleteList	DELETE	Delete all items

AlbumResource

Single album: /albums/[album_id]

Class method	HTTP	Notes
fetch	GET	retrieve an item
patch	PATCH	update some fields
update	PUT	replace an item
delete	DELETE	delete an item

The data model

```
class AlbumEntity
{
 protected $id;
 protected $artist;
 protected $title;
}

class AlbumMapper
{
 public function fetchAll($filter) { /* .. */ }
 public function fetchOne($id) { /* .. */ }
 public function save($album) { /* .. */ }
}
```

Fetching the collection

```
class AlbumResource extends AbstractResourceListener
{
 public function fetchAll($params = array())
 {
 // return an AlbumCollection
 return $this->mapper->fetchAll($params);
 }
}
```

Test:

```
$ curl -s -H "Accept: application/vnd.music.v1+json" \
http://localhost:8080/albums?title=night \
| python -mjson.tool
```

Fetching the collection

```
{  
 "_embedded": {  
 "album": [  
 {  
 "_links": {  
 "self": { "href": "http://localhost:8080/albums/4" }  
 },  
 "artist": "Andre Rieu",  
 "id": "4",  
 "title": "Music of the Night"  
 }  
 ]  
 },  
 "_links": {  
 "first": { "href": "http://localhost:8080/albums" },  
 "last": { "href": "http://localhost:8080/albums?page=1" },  
 "self": { "href": "http://localhost:8080/albums?page=1" }  
 },  
 "page_count": 1,  
 "page_size": 25,  
 "total_items": 1  
}
```

Fetching a single resource

```
class AlbumResource extends AbstractResourceListener
{
 public function fetch($id)
 {
 // return an AlbumEntity
 return $this->mapper->fetchOne($id);
 }
}
```

Test:

```
$ curl -s -H "Accept: application/vnd.music.v1+json" \
http://localhost:8080/albums/1 | python -mjson.tool
```

Fetching a single resource

```
{  
 "_links": {  
 "self": {  
 "href": "http://localhost:8080/albums/1"  
 }  
 },  
 "artist": "Eminem",  
 "id": "1",  
 "title": "The Marshall Mathers LP 2"  
}
```

Creating a resource

```
public function create($data)
{
 // return an AlbumEntity
 return $this->mapper->save($data);
}
```

POST to the collection

```
$ curl -s -X POST -H "Content-type: application/json" \
-H "Accept: application/vnd.music.v1+json" \
-d '{"title":"True", "artist":"Avicii"}' \
http://localhost:8080/albums | python -mjson.tool
```

Creating a resource

Header:

HTTP/1.1 201 Created

Location: http://localhost:8080/albums/7

Body:

```
{  
 "_links": {  
 "self": {  
 "href": "http://localhost:8080/albums/7"  
 }  
 },  
 "artist": "Avicii",  
 "id": "7",  
 "title": "True"  
}
```

Updating a resource

```
public function update($id, $data)
{
 // return an AlbumEntity
 return $this->mapper->save($data, $id);
}
```

PUT to the resource

```
$ curl -s -X PUT -H "Content-type: application/json" \
-H "Accept: application/vnd.music.v1+json" \
-d '{"title":"True!", "artist":"Avicii"}' \
http://localhost:8080/albums/7 | python -mjson.tool
```

Updating a resource

Header:

HTTP/1.1 200 OK

Body:

```
{  
 "_links": {  
 "self": {  
 "href": "http://localhost:8080/albums/7"  
 }  
 },  
 "artist": "Avicii",  
 "id": "7",  
 "title": "True!"  
}
```

Validation

- Built into the Apigility admin
- Tested when routing: very fast to fail

Validation

(Screencast)

Validation

POST with an empty artist to the collection

```
$ curl -s -X POST -H "Content-type: application/json" \
-H "Accept: application/vnd.music.v1+json" \
-d '{"title":"Greatest Hits", "artist":""}' \
http://localhost:8080/albums | python -mjson.tool
```

Validation

Header:

HTTP/1.1 422 Unprocessable Entity

Body:

```
{  
 "detail": "Failed Validation",  
 "status": 422,  
 "title": "Unprocessable Entity",  
 "type": "http://www.w3.org/Protocols/rfc2616/rfc2616-sec10.html",  
 "validation_messages": {  
 "artist": {  
 "isEmpty": "Value is required and can't be empty"  
 }  
 }  
}
```

To sum up

Apigility provides the boring bits of API building:

- Content negotiation
- Discovery (HATEOS) via application/hal+json
- Error reporting via application/problem+json
- Versioning
- Validation
- Authentication
- Documentation

1.0 soon!

Thank you!

<https://joind.in/10915>

Rob Allen - <http://akrabat.com> - @akrabat